

Topics

- Single Cycle CPU Design (sections 4.1-4.4)

- **Pipelining**

- Overview (section 4.6)
- → Pipelined Datapath and control (section 4.7)
- Data hazard (section 4.8)
- Control hazard (section 4.9)


***Thus times do shift,
each thing his turn does hold;
New things succeed,
as former things grow old.***

Robert Herrick

Topics

- **Five functional units for pipelined datapath**
- **Graphically representing pipelines**
 - Single cycle
 - Multiple cycle
- **Control signals**

Review: Single-Cycle Datapath


Observations

- **5-stage pipeline**
 - IF, ID, EX, MEM, WB
- **Left-to-right flow of instructions**
 - Instructions and data move generally from left to right
 - Two exceptions:
 - WB stage \Rightarrow data hazards
 - the selection of PC \Rightarrow control hazards
- **What to add to split the datapath into stages?**


Pipelined Datapath

64

128


97

64


- Add pipeline registers
 - How many bits are stored in each pipeline register?
- Why no pipeline register at the end of the WB stage?

Pipelining the Load Instruction


- The five independent functional units in the pipeline datapath are:
 - Instruction Memory for the **Ifetch** stage
 - Register File's Read ports (busA and busB) for the **Reg/Dec** stage
 - ALU for the **Exec** stage
 - Data Memory for the **Mem** stage
 - Register File's **Write** port (bus W) for the **Wr** stage
- Effective (or average) number of cycles per instruction is ONE

The Four Stages of Store


- **Ifetch: Instruction Fetch**
 - Fetch the instruction from the Instruction Memory
- **Reg/Dec: Registers Fetch and Instruction Decode**
- **Exec: Calculate the memory address**
- **Mem: Write the data into the Data Memory**


IF for Load, Store, ...


ID for Load, Store, ...


EX for Load


MEM for Load


WB for Load

Id
Write-back


Wrong
register
number


Corrected Datapath for Load


EX for Store


MEM for Store


WB for Store


sd
Write-back


Observations from Load and Store


- Pass information needed from an earlier stage to a later stage
- Each logical component of the datapath can be used only within a **single pipeline stage**
 - functional units: IM, Reg read ports, ALU, DM, Reg write port
 - Otherwise, we would have structural hazard

The Four Stages of R-type


- **Ifetch: Instruction Fetch**
 - Fetch the instruction from the Instruction Memory
- **Reg/Dec: Registers Fetch and Instruction Decode**
- **Exec:**
 - ALU operates on the two register operands
- **Wr: Write the ALU output back to the register file**

Pipelining the R-type and Load Instructions


- **We have pipeline conflict or structural hazard:**


- Two instructions try to write to the register file at the same time!
- Only one write port

Important Observation

- Each functional unit can only be used once per instruction
 - necessary condition for pipelining to work
- Each functional unit must be used at the same stage for all instructions:
 - Sufficient condition for pipelining to work
 - Load uses Register File's Write Port during its 5th stage


- R-type uses Register File's Write Port during its 4th stage


- 2 Ways to resolve the pipeline hazard

Solution 1: Insert “Bubble” into the Pipeline


- **Insert a “bubble” into the pipeline after lw to prevent 2 writes at the same cycle**
 - The control logic can be complex
 - Lose instruction fetch and issue opportunity
 - No instruction is started in Cycle 6!

Solution 2: Delay R-type's Write by One Cycle


- **Delay R-type's register write by one cycle:**
 - Now R-type instructions also use Reg File's write port at Stage 5
 - Mem stage is a **NOOP** stage: nothing is being done

The Four Stages of Beq


- **Ifetch: Instruction Fetch**
 - Fetch the instruction from the Instruction Memory
- **Reg/Dec:**
 - Registers Fetch and Instruction Decode
- **Exec:**
 - compares the two register operand,
 - calculate branch target address
- **MEM**
 - Use the Zero result to decide which adder result to store into PC

Multiple-clock-cycle Pipeline Diagram


- Can help with answering questions like:

- how many cycles does it take to execute this code?
- what is the ALU doing during cycle 4?

Single Clock Cycle Pipeline Diagram

State of pipeline in a given cycle (cycle 5)

